
HUBBLE UZAY
TELESKOBU’NDAN
EVRENE
DAİR ÖZEL
GÖRÜNTÜLER

Hubble Uzay Teleskobu, Dünya çevresinde bir yörün-
geye yerleştirilen ve morötesinden yakın kızılötesine
kadar uzanan dalga boyu aralığındaki ışığı algılama
yeteneğine sahip ilk teleskop ve en büyük gözleme-
vidir. Bu dalga boyu aralığındaki ışığı algılayabilmesi
Hubble’ın yıldızlara, gökadalara, bulutsulara, karanlık
madde içeren olası derin uzay alanlarına, Güneş Siste-
mi’ne, Güneş Sistemi dışındaki gezegenlere ve başka
gök cisimlerine ait büyüleyici görüntüleri elde etme-
sine ve astrofizik alanında çalışan bilim insanlarının
evrenle ilgili önemli keşifler yapmasına imkân sağladı.

NASA ve ESA’nın ortaklaşa yürüttüğü çalışmalar ne-
ticesinde 24 Nisan 1990’da Discovery Uzay Aracı ile
yörüngeye yerleştirilen Hubble şu anda yeryüzünden
yaklaşık 550 kilometre yükseklikteki yörüngesinde sani-
yede yaklaşık 8 kilometrelik bir hızla ilerliyor ve Dünya
çevresinde her gün (her biri yaklaşık 95 dakika süren)
15 tur tamamlıyor. Şimdiye kadar 1,4 milyondan fazla
gözlem yapan Hubble evrenin bilinmeyenlerini keşfet-
meye devam ediyor.

Hubble’ın 30. yaş kutlamaları kapsamında NASA,
Hubble’ın her yılı için o yıl elde ettiği etkileyici görün-
tülerden birini seçerek 30 görsellik bir seçki oluşturdu.
İlk gönderildiği yıllarda teleskobun aynalarında bazı
hatalar olsa da zamanla teleskopta iyileştirme çalış-
maları tamamlandıkça daha net ve güzel görüntüler
elde edilmeye başlandı.

İşte o büyüleyici görsellerden bazıları…

Şubat 2021 639. sayının ekidir. Hazırlayan: Dr. Özlem Kılıç Ekici
Grafik Tasarım - Uygulama: Hüseyin Diker

Bilim veTeknik

Kaynaklar

https://www.nasa.gov/content/hubbles-30th-anniversary

https://www.flickr.com/photos/nasahubble/albums/72157713228021437

https://esahubble.org/about/history/aberration_problem/

İlay Çelik Sezer, “Hubble Uzay Teleskobu 30 Yaşında”, Bilim ve Teknik Dergisi, 634. sayı, sayfa 28-37, Eylül 2020.

Özlem Kılıç Ekici, “Hubble Uzay Teleskobu (HUT)”, Bilim ve Teknik Dergisi, 592. sayısı poster eki, Mart 2017.

NGC 2014 (sağda) ve NGC 2020 (solda) salma bulutsuları (2020) Güney Yengeç Bulutsusu (2019) Deniz Kulağı (NGC 6523) Bulutsusu (2018) NGC 4302 ve NGC 4298 Gökadaları (2017)

Kabarcık (NGC 7635) Bulutsusu (2016)Dev Yıldız Kümesi (Westerlund 2) (2015)

Etkileşime Geçmiş Gökada Çifti UGC 1810 (üstte) ve UCG 1813 (altta) (2011) Karina Bulutsusu’ndaki Toz ve Gaz Dağları (2010)

Girdap (NGC 5194) Gökadası ve Uydusu NGC 5195 (2005)

Işıldayan Göz (NGC 6751) Bulutsusu (2000)

Kartal (NGC 6611) Bulutsusu’ndaki Toz ve Gaz Sütunları (1995) M100 Sarmal Gökadası’nın Merkezi (1994) NGC 4261 Gökadası’nın Merkezi (1992) Jüpiter (1991)
Kuğu Takımyıldızı’ndaki

 Cygnus Döngüsü isimli büyük bir süpernova kalıntısı (1993)

Kızılötesi Işıkta Satürn (1998) İkiz Fıskiyeli veya Çift Kutuplu M2-9 Bulutsusu (1997) Gökada Kümeleri 0024+1654 (1996)Jüpiter ve Uydusu Io (1999)

AM 0644-741 Gökadası’nın Merkezini Çevreleyen Mavi Kozmik Toz Halka (2004) Omega veya Kuğu (NGC 6618) Bulutsusu (2003) Koni (NGC 2264) Bulutsusu (2002) Atbaşı Bulutsusu (2001)

Etkileşen Gökada Grubu Arp 194 (2009) Etkileşen Gökadalar (2008) Karina (NGC 3372) Bulutsusu (2007) M82 Gökadası (2006)

Maymun Başı (NGC 2174) Bulutsusu (2014) Kızılötesi Işıkta Atbaşı Bulutsusu (2013) Tarantula (NGC 2070) Bulutsusu’nun Kalbindeki Yıldız Fabrikası 30 Doradus (2012)

80x54_hubbledan_goruntuler_posteri_subat_2021.indd 180x54_hubbledan_goruntuler_posteri_subat_2021.indd 1 21.01.2021 16:1621.01.2021 16:16

